

DOCUMENT RESUME

ED 197 244

CG 014 891

AUTHOR Wellman, Barry
TITLE Do Networks Support? A Structural Perspective.
PUB DATE Sep 80
NOTE 13p.: Paper presented at the Annual Convention of the American Psychological Association (88th, Montreal, Quebec, Canada, September 1-5, 1980).

EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS Community Study; Community Support; Foreign Countries; *Group Dynamics; Group Structure; Interpersonal Relationship; *Research Methodology; *Social Science Research; *Social Systems; State of the Art Reviews
IDENTIFIERS *Canada; Networks (Persons); *Support Systems

ABSTRACT Support systems research has expanded its therapeutic horizons beyond the family, often using the concepts and methods of social network analysis. Recent network developments provide useful suggestions for support systems research in the analyses of social ties and social networks, and the implications of large-scale social structure for small-scale support systems. Most support systems studies consider a single social network and define all social ties as supportive, disregarding variations in the content, breadth, symmetry and use of such ties. The network analytic approach employs a differentiated analysis of both ties and networks in support systems research. Much of support systems literature analyzes the network in isolation. There is, thus, a need for the incorporation of power and dependency relations into support systems studies; the implications of large-scale division of labor for the flows of network resources must be considered. (Author/NRB)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

ERIC
Full Text Provided by ERIC

ED197244

U S DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

Barry Wellman

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

DO NETWORKS SUPPORT?

A Structural Perspective

Barry Wellman
September, 1980

Structural Analysis Programme
Department of Sociology

Paper presented to the Annual Meeting of the American
Psychological Association, Montreal, September, 1980.

CG 014891

An extended version of this paper will be published in Social Networks
and Social Support in Community. Mental Health, edited by Benjamin Gottlieb
(Beverly Hills, California: Sage 1981).

DO NETWORKS SUPPORT? A STRUCTURAL PERSPECTIVE

"Support Systems" and Social Networks

Support systems research has usefully expanded therapeutic horizons beyond the family, often using the concepts and methods of social network analysis. Most support system researchers have based their work on the original, sensitizing -- somewhat metaphoric -- concept of "the social network" developed in the 50s and 60s.

My purpose here is to suggest the usefulness to support system research of more recent network analytic developments. Network analysts are now creating a more comprehensive paradigm, emphasizing the pattern of social networks as determining links to scarce resources. They try to describe these structural patterns and to use their descriptions to explain such social processes as "support". Their descriptions are based on the network concept of ties linking nodes in a social system -- where these ties may be between persons, groups, organizations, or clusters of ties.

Much of this work is now coalescing, (see the review papers of Burt, 1980; Wellman, 1980). Network analysts have formed a common group -- the International Network for Social Network Analysis (INSNA). Network developments can provide useful suggestions for support system research in the posing of questions, the organization of data collection, and the use of analytic methods. In this short paper, I will briefly sketch some of this work's implications for three areas of concern to support system researchers:

- * the analysis of social ties;
- * the analysis of social networks;
- * taking into account the implications of large-scale social structure for small-scale support systems.

More Differentiated Analysis of Ties

Do All Ties Support? The inherently supportive nature of ties that is built into the very "support system" label creates both conceptual and empirical difficulties. The conceptual difficulty is that important -- even intimate -- ties are often not supportive. The empirical difficulty is that many researchers do not use "supportive" criteria to define the universe of ties which they are investigating. They, quite properly, ask about kin, friends, "intimates", etc. and assume that such ties are supportive. Yet our work -- and others' -- finds that only a minority of important ties are significantly supportive (cf. Wellman, 1979). Many network members limit their support claims on other people precisely because they anticipate that such claims would destroy the relationship (Wellman, Shulman and Leighton, forthcoming).

We must go beyond "interpersonal attraction" assumptions (e.g. Berscheid and Walster, 1978) -- so common in both psychology and sociology -- that most strong ties are voluntarily chosen. Many ties are not with people one likes or has chosen to be with. They are there, structurally embedded, in work situations, the neighborhood, kinship systems, and friendship circles. The ties may be important patron-client relations, which provide important resources to participants but no affection.

There are other complexities in the nature of ties, besides their supportive content: the symmetry of ties is often implicitly associated with their supportiveness. If I like you, you like me. Yet network studies find few ties resemble the link between Damon and Pythias. Rather, most ties are asymmetric in content and intensity. There is rarely a one-to-one correspondence in exchange. Often, there is not even an overall symmetry.

Using network analytic techniques, we can also go beyond treating ties only bivariately -- present or not present. It is obvious that not all ties are equivalent in content, in structural location, or in the personal resources of members. Some ties are based on affection while others are based on instrumental resources. Some are narrowly specialized while others are more holistic. While some reduction principle is always useful in analysis, too often support system research treats all ties to be equivalently supportive. Yet current network analytic methods can preserve many distinctions between types of ties and use them powerfully to portray systems of social roles.

My final thought on ties foreshadows the next section on networks: we must go beyond the two-person link to take into account indirect ties. Often we value our link to someone else for the links to others to which that person can connect us. Experts at this are called "brokers" or "gatekeepers". We can easily trace and study these indirect connections through matrix multiplication in order to study indirect access to resources.

Networks and "The Social Network"

We need a more differentiated concept of networks as well as of ties. Most support system work talks about "the social network". This assumes, a priori, that there is a unitary, bounded, corporate nature to the set of people with whom an individual is dealing. However, there are conceptual, empirical and ideological problems with this assumption.

We have little empirical evidence to assume that most people are members of such a single, solidary, densely-knit network. Most members of contemporary Western societies appear to be involved with complex network structures, often comprising both densely-knit clusters and more sparsely-knit webs. Their

ties go off into different worlds -- work, neighborhood, kinship -- and allow them to have access to a wide variety of resources.

Conceptually, the unitary assumption leads us away from investigating how more sparsely-knit, ramified networks may be useful in their own right, rather than be "failed" residues of unitary networks. We suspect that unitary networks will be useful for those who need to conserve and control their resources -- the network as "haven" (Lasch, 1977) -- while more ramified networks will be common among those structurally more entrepreneurial -- engaging in "networking" (Welch, 1980). You get more useful information about new jobs, for example, from more heterogeneous, less solidary ties, because they access different social worlds (cf. Granovetter, 1974; Boorman, 1975).

Ideologically, we often assume that unitary networks are the normative ideal. The linking of all with all in a solidary whole evokes nostalgia of pastoral, preindustrial villages. Yet recent systematic study strongly questions the unitariness of preindustrial communities. More to our contemporary point, we find that unitary networks are often not structurally congenial for contemporary Westerners. Many find them socially suffocating and usefully employ flexible links with multiple social circles. There may be a contradiction between behavior and perception here -- as the absence of a visible, palpable solidary community evokes uncertain social location and nostalgia for the preindustrial communal whole.

Large-Scale Impacts on Small-Scale Social Structures

Too much of the support system literature analyzes the network in isolation, as if it were the only relevant social phenomenon. Although one must draw analytic boundaries somewhere, we must realize that social networks are systems which transport resources to and from individuals, and the nature of these resources is largely determined by the structure of large-scale social systems.

For example, our spatial and social division of labor is very much a product of the Industrial Revolution. It constrains network formation and maintenance so that our kinfolk, coworkers, neighbors and friends are often different people in different network clusters. It is not an immutable phenomenon and may well be less common in the future, with micro-computer based decentralization and limited auto-mobility. Having a sense of this, a network therapist might suggest a change of employment to a person in need of a solidary network instead of engaging in structurally-unsustainable "retribalization" (cf. Speck and Attneave, 1973).

Another way of thinking about large-scale impacts is to consider what "support" does today. There has been a corporate takeover of much of the social reproduction business -- food, clothing, housing, education and emotions -- and support systems spend much time dealing with this. Much social support is not in the form of brokerage or mediation with large bureaucracies rather than the provision of direct material help. Instead of actually feeding or healing people, we tell them how to shop or connect them with a Parents Without Partners group.

This McDonaldization of life has important implications. People may need "brokers" more than "supporters". The quantity of ties may matter

less than the structure of ties. Ramified network structures, for example, may provide connections that can deal with diverse bureaucratic pressures. The analytic connection between supportive ties and political movements becomes clearer: we have found that recent Black American rioters are socially more rooted in their neighborhoods and jobs than are the non-rioters; and anomic, social disorganization theories of rioting have been disproven (cf. Feagin and Hahn, 1973).

Final Thoughts

I have emphasized needed conceptual developments in this paper. Yet support system research would also profit from going beyond its current basic methods to utilize some of the recent technical developments of network analysis (see the summaries in Bent, 1980; Sonquist, 1980). Although mathematically-based, these methods are not forbidding, and they enable researchers and therapists to take into account the complexities of ties and networks which I have been discussing today. Blockmodelling, for example, is intellectually devoted to teasing out role structures in networks (cf. White, Boorman and Breiger, 1976; Levine and Mullins, 1978). It provides powerful leverage in understanding the configurations of roles in a social system. Its use might enable community psychologists to better understand the types of social structures which facilitate the provision of interpersonal support.

I am not suggesting that psychologists be sociologists. Yet one task of community psychologists is to consider the impact of social structure on individual functioning. The use of social network concepts by support system research has been an important development during the past 20 years. Yet during that time, social network analysis has not stood still in its

study of social structure. My message here is that support system work should seize on recent network analytic developments for its next leap forward.

References

- Berscheid, Ellen and Elaine Walster. 1978. Interpersonal Attraction 2nd ed. Reading, Mass.: Addison-Wesley.
- Boorman, Scott, A. 1975. "A Combinatorial Optimization Model for Transmission of Job Information Through Contact Networks." Bell Journal of Economics 6 (Spring): 216-49.
- Burt, Ronald. 1980. "Models of Network Structure." Annual Review of Sociology 6: 79-141.
- Feagin, Joe R. and Harlan Hahn. 1973. Ghetto Revolt: The Politics of Violence in American Cities. New York: Macmillan.
- Granovetter, Mark. 1974. Getting a Job. Cambridge, Mass.: Harvard University Press.
- Lasch, Christopher. 1977. Haven in a Heartless World. New York: Basic Books.
- Levine, Joel H. and Nicholas C. Mullins. 1978. "Structuralist Analysis of Data in Sociology." Connections 1 (Summer): 16-23.
- Sonquist, John. 1980. "Concepts and Tactics in Analyzing Social Network Data." Connections 3 (Spring): 33-56.
- Speck, Ross V. and Carolyn I. Attneave. 1973. Family Networks. New York: Pantheon.
- Welch, Mary Scott. 1980. Networking: The Great New Way for Women to Get Ahead. New York: Harcourt, Brace Jovanovich.
- Wellman, Barry. 1979. "The Community Question: The Intimate Networks of East Yorkers." American Journal of Sociology 84 (March): 1201-31.
- Wellman, Barry. 1980. "A Guide to Network Analysis." Toronto: Structural Analysis Programme, Department of Sociology, University of Toronto. Working Paper No. 1.
- Wellman, Barry, Norman Shulman and Barry Leighton. forthcoming. Personal Communities in the City. New York: Oxford University Press.
- White, Harrison C., Scott A. Boorman and Ronald L. Breiger. 1976. "Social Structure from Multiple Networks: 1. Blockmodels of Roles and Positions." American Journal of Sociology 81 (January): 730-80.

STRUCTURAL ANALYSIS PROGRAMME
Department of Sociology
University of Toronto
563 Spadina Avenue
Toronto, M5S 1A1, Canada
(416) 978 5405

WORKING PAPER SERIES: Titles currently available. An order form may be found on the last page.

- | | | |
|-----|---|--------|
| #1A | BARRY WELLMAN, "A Guide to Network Analysis"
48 pp. September 1980. ISBN 07727-2823-2
Revised and reprinted. | \$2.00 |
| #2 | PETER CARRINGTON & GREG HEJL, "COBLOC: A Hierarchical Method
for Blocking Network Data"
40 pp. December 1979. ISBN 07727-2801-1 | \$2.00 |
| #3 | STEPHEN BERKOWITZ, "Structural and Non-Structural Models of
Elites: A Critique"
57 pp. October 1979. ISBN 07727-2803-8 | \$2.00 |
| #4 | LORNE TEPPERMAN, "Malthus and a Contemporary Dilemma:
The Social Limits to Growth"
21 pp. December 1979. ISBN 07727-2804-6 | \$1.00 |

*SELECTED PAPERS FROM "THE STATE AND THE ECONOMY" CONFERENCE
University of Toronto, December 1979*

- | | | |
|-----|---|--------|
| #5 | HARRIET FRIEDMANN, "The Political Economy of Food: Class
Politics and Geopolitics in the World Wheat Economy"
47 pp. December 1979. ISBN 07727-2805-4 | \$2.00 |
| #6 | LEO PANITCH, "Trade Unions and the Capitalist State"
50 pp. December 1979. ISBN 07727-2806-2 | \$2.00 |
| #7 | ERIK O. WRIGHT, "Capitalism's Future: A Provisional
Reconceptualization"
53 pp. December 1979. ISBN 07727-2807-0 | \$2.00 |
| #8 | THEDA SKOCPOL, "Political Response to Capitalist Crisis"
106 pp. July 1979. ISBN 07727-2808-9 | \$3.00 |
| #9 | GÖRAN THERBORN, "Enterprises, Markets and States"
37 pp. December 1979. ISBN 07727-2809-7 | \$2.00 |
| #10 | WALLACE CLEMENT, "Class and Property Relations"
23 pp. March 1980 (revised). ISBN 07727-2810-0 | \$2.00 |

ISSN 0226-1744
80/1

#11	HARRISON WHITE, "Markets as Stages for Producers" 14 pp. January 1980. ISBN 07727-2811-9	\$1.00
#12	Y. MICHAL BODEMANN, "Kinship and Local Cliques in Rural Sardinia" 45 pp. February 1980. ISBN 07727-2812-7	\$2.00
#13	GREG HEIL, "COBLOC: An APL Implementation" 10 pp. June 1980. ISBN 07727-2813-5	\$1.00
#14	HARRIET FRIEDMANN, "The Structure of World Commerce: The Case of Wheat, 1815 to the Present" 57 pp. January 1980. ISBN 07727-2814-3	\$2.00
#15	JACK WAYNE, "The Logic of Social Welfare in a Competitive Capitalist Economy" 61 pp. March 1980. ISBN 07727-2815-1	\$2.00
#16	BONNIE ERICKSON, "Secret Societies and Social Structure" 45 pp. March 1980. ISBN 07727-2817-8	\$2.00
#17	Y. MICHAL BODEMANN & ANTON ALLAHAR, "The Micro-Organization of Backwardness in Central Sardinia. A Reappraisal of Luxemburg's 'Three Phases' of Underdevelopment" 32 pp. May 1980. ISBN 07727-2818-6	\$2.00
#18	STEPHEN BERKOWITZ & GREG HEIL, "Dualities in Methods of Social Network Research" 34 pp. March 1980 (revised). ISBN 07727-2819-4	\$2.00
#19	VICTOR ZASLAVSKY & ROBERT J. BRYM, "The Structure of Power and the Functions of Elections in the USSR" 14 pp. July 1980. ISBN 07727-2820-8	\$1.00
#20	JACK WAYNE, "Capitalism and Colonialism in Late Nineteenth Century Europe" 66 pp. July 1980. ISBN 07727-2821-6	\$2.00
#21	WALTER PHILLIPS, "The Structure of Administrative Authority and the Education of Administrative Elite" 35 pp. November 1980. ISBN 07727-2822-4	\$2.00

The Programme is a collaborative effort by a research group of University of Toronto sociologists. Our approach to social research emphasises the discovery of underlying structural patterns, and how these patterns affect behaviour. Much of our research studies the unequal distribution of resources and power. The scale of research ranges from community networks to large-scale linkages between nations and interest groups.

The Programme sponsors research from this common structural approach into a wide range of theoretical, methodological and substantive issues. It provides research facilities and funds, holds seminars and conferences, hosts visiting scholars, distributes a Working Paper Series, and co-ordinates the International Network for Social Network Analysis.

ORDER FORM

RETURN TO:

STRUCTURAL ANALYSIS PROGRAMME/Department of Sociology
University of Toronto, 563 Spadina Avenue
Toronto M5S 1A1, Canada

Please send me the following:

_____ copy(ies) of Working Paper Series No(s). _____ at \$ _____ each
 _____ at \$ _____ each
 _____ at \$ _____ each
 _____ at \$ _____ each

(List additional #'s on the back of the Order Form, please)

BULK ORDERS: 10+ copies of the same paper # _____ at \$ _____ (10% discount)

SPECIAL OFFER: any 10 papers for \$17.00 (please indicate which numbers)

STANDING ORDER: \$50.00 for the first 30 papers (payment in advance, please)

for a TOTAL of \$ _____ (enclosed)

Payment **MUST** accompany the order. Papers will be sent out **ONLY** on receipt of payment

Please make cheques or money orders payable to the Structural Analysis Programme, in Canadian or U.S. dollars. For orders outside North America, please use an International Money Order drawn on a U.S. bank in U.S. currency, and add 75¢ per paper if air mail is required.

Name _____

Address _____

(City)

(Province/State)

(Country)

(Zip/Postal Code)

Please add my name to your Mailing List for future publications

For office use